A. Grains/Breads ## **Food Safety Tips** - 1. *Always* wash hands *before* beginning any food preparation. - 2. Always wash hands after handling any raw animal products, such as eggs. This is to prevent cross-contamination. - 3. Heat all foods to recommended temperatures. - 4. Use thermometers to be sure that all hot foods are held at 140°F. - 5. Use oven thermometers to ensure accuracy of baking times and a quality end-product. | Recipes Recip | Number | Recipes | Recipe Number | |---|--|---|--| | Biscuits Cut Biscuits Using Master Mix (A-1 (variation) | 5) A-9b A-9a A-1 A-13 A-13a A-10 A-7 A-15 A-16b A-2a A-1115) A-16a | Blueberry Muffins Corn Muffins Pancakes Applesauce Pancak Oven-Baked Panca Pancakes Using Ma (variation) Three-Grain Panca Whole Wheat Panc Pizza Crust Rice Not Fried Rice | A-4 A-3 A-2 A-5 kes A-6 A-12 aster Mix (A-15) A-12a akes (variation) A-6b cakes (variation) A-6a A-17 A-8 A-14 | # Pineapple Scones | Ingredients | 25 Se | rvings | 50 Se | rvings | For | Directions | |--------------------|-------------------|---|--------------------|--|----------|---| | ingredients | Weight | Measure | Weight | Measure | Servings | Directions | | All-purpose flour | 1 lb 4 oz
6 oz | 1 qt | 2 lb 8 oz
12 oz | 2 qt | | In a mixing bowl, combine flour, brown sugar, baking powder, cinnamon, ginger, and salt. Using a mixer paddle at low speed, mix for 30 seconds. Add oil and mix on low speed for 2 minutes, until mixture resembles coarse crumbs. | | Fresh large eggsOR | 12 oz | 1 ¹ / ₄ cups
¹ / ₂ cup
2 each | | 2 ¹ / ₂ cups
1 cup
4 each
1 cup | | 3. Drain pineapple and reserve the juice. In a bowl, combine crushed pineapple, reserved pineapple juice or milk, and eggs. Slowly add to the dry ingredients and mix at low speed for 1 minute, until dry ingredients are moistened. Scrape the sides of the bowl and mix on medium speed for 30 seconds. Dough should be sticky. | | Sugar | | 3 Tbsp | | 1/4 cup 2 Tbsp 1 Tbsp 1 tsp . | | 4. Sprinkle 1 Tbsp of sugar on each lightly greased half-sheet pan (18" x 13" x 1"). Place two 9-oz balls of dough on each half-sheet pan. Shape each ball into a 6" round about ³ / ₄ " thick. With a sharp knife, score the top surface of each round into 5 pie-shaped wedges, cutting about ¹ / ₄ " deep. | ### Pineapple Scones (continued, page 2 of 2) SERVING: 1 scone provides the equivalent of $1^{1}/2$ slices of bread YIELD: 25 servings: 2 lb 14 oz 50 servings: 5 lb 12 oz | Ingredients | 25 Se | rvings | 50 Se | rvings | For | Directions | |---|--------|---------------------------------|--------|--|----------|---| | ingredients | Weight | Measure | Weight | Measure | Servings | Directions | | Cinnamon (optional) | | ¹ / ₂ tsp | | 1 tsp | | 5. Combine sugar and cinnamon (optional) in a small bowl. Sprinkle ½ tsp of mixture over each wedge. | | Glaze Powdered sugar Lemon juice Grated lemon peel | | | 8 oz | 1 ¹ / ₃ cups ¹ / ₄ cup ¹ / ₄ tsp | | 6. To Bake: Conventional Oven 350°F, 19 minutes Convection Oven 325°F, 15 minutes Bake until golden brown. 7. In a small bowl, whisk together powdered sugar, lemon juice, and lemon peel until smooth. While baked rounds are still warm, spread 1 Tbsp of glaze over each. 8. Cut each round into 5 pie-shaped wedges. Each wedge is one scone. | **Special Tip:** When portioning the dough, dip your hands (gloved) into flour to prevent sticking. | Calories | 161 | Saturated Fat | .3 g | Iron | 1.4 | mg | |--------------|------|---------------|------------|--------------|-----|-----| | Protein | 3 g | Cholesterol | 17 mg | Calcium 48 r | | mg | | Carbohydrate | 34 g | Vitamin A | 8 RE/29 IU | Sodium | 91 | mg | | Total Fat | 1.8g | Vitamin C | 3 mg | Dietary Fi | ber | 1 g | # Corn Muffins Grains/Breads Grains/Breads A-2 | Ingredients | 25 Se | rvings | 50 Se | rvings | For | Directions | |-------------------|--------------|---|--------|---------|----------|--| | ingredients | Weight | Measure | Weight | Measure | Servings | Directions | | All-purpose flour | 8 oz
5 oz | 1½ cups
½ cup
1 cup
1 Tbsp
1½ tsp | | 3 cups | | 1. In a mixing bowl, use the paddle attachment on low speed to combine the flour, cornmeal, sugar, baking powder, and salt. Mix for 3 minutes. | | Fresh large eggs | | _ | | 2 each | | Slowly add eggs and mix on low speed for 30 seconds. Scrape the sides of the bowl. Slowly add milk and mix on medium speed for 30 seconds, until smooth. Add oil and mix on medium speed for 30 seconds, until blended. Scrape the sides of the bowl. Using a No. 20 scoop, portion batter into lightly greased or paper-lined muffin tins. To Bake: Conventional Oven 400°F, 15 minutes Convection Oven 375°F, 10 minutes Bake until golden brown. | (over) ### Corn Muffins (continued, page 2 of 2) **SERVING:** 1 muffin provides the equivalent of ³/₄ slice of bread YIELD: 25 servings: 1 lb 9 oz 50 servings: 3 lb 2 oz 25 servings: 2³/₄ cups 50 servings: 1 qt 1¹/₂ cups **VOLUME:** ## Variation: ## a. Corn Muffin Squares **25 servings:** In Step 5, pour 3 cups (1 lb 12 oz) of batter into a lightly greased half-sheet pan (18" x 13" x 1"). In Step 6, bake in a 400°F conventional oven for 12 minutes or in a 375°F convection oven for 12 minutes. Cut pan into 25 pieces (5 x 5). **50 servings:** In Step 5, pour 1 qt 2 cups (3 lb 8 oz) of batter into each lightly greased sheet pan (18" x 26" x 1"). In Step 6, bake in a 400°F conventional oven for 12 minutes or in a 375°F convection oven for 12 minutes. Cut pan into 50 pieces (5 x 10). | Calories | 94 | Saturated Fat | .5 g | Iron | .6 mg | |--------------|-------|---------------|-------------|-----------|----------| | Protein | 2 g | Cholesterol | 10 mg | Calcium | 47 mg | | Carbohydrate | 16 g | Vitamin A | 12 RE/49 IU | Sodium | 207 mg | | Total Fat | 2.7 g | Vitamin C | 0 mg | Dietary F | iber 0 g | # **Blueberry Muffins** | Ingredients | 25 Se | rvings | 50 Se | ervings | For | Directions | |---|-----------------------|-----------------|----------------------------|---|----------|---| | ingredients | Weight | Measure | Weight | Measure | Servings | Directions | | All-purpose flour | 10 oz
7 oz
8 oz | 2 cups | 1 lb 4 oz
14 oz
1 lb | 1 qt
2 ² / ₃ cups
2 cups
3 Tbsp 1 tsp
2 tsp | | 1. In a mixing bowl, use the paddle attachment on low speed to combine the flours, sugar, baking powder, and salt. Mix for 1 minute until blended. | | OR | 4 oz | 1½ cups | 8 oz | 3 cups | | 2. Slowly add milk, eggs, and oil. Mix on medium speed for 30 seconds until smooth. | | Frozen blueberries, thawed OR Fresh blueberries | 6 oz
8 oz | 1½ cups 1½ cups | 12 oz
1 lb | 3 cups | | Remove bowl from mixer. Using a rubber spatula, gently fold blueberries into batter. Using a No. 24 scoop, portion batter into lightly greased or paper-lined muffin tins. To Bake: Conventional Oven 425°F, 12 minutes Convection Oven 375°F, 13 minutes Bake until golden brown. | ### Blueberry Muffins (continued, page 2 of 2) 1 muffin provides the equivalent of 11/4 slices of bread **SERVING:** **YIELD:** 25 servings: 2 lb 5 oz 50 servings: 4 lb 10 oz 25 servings: 1 qt 1½ cups (batter) 50 servings: 2 qt 3 cups (batter) **VOLUME:** | Calories | 170 | Saturated Fat | 1.1 g | Iron | 1.0 mg | |--------------|-------|---------------|-------------|-----------|----------| |
Protein | 3 g | Cholesterol | 20 mg | Calcium | 79 mg | | Carbohydrate | 25 g | Vitamin A | 18 RE/64 IU | Sodium | 204 mg | | Total Fat | 6.6 g | Vitamin C | 0 mg | Dietary F | iber 1 g | ## Banana Muffins | Ingredients | 25 Se | rvings | 50 Se | rvings | For | Directions | |---|---------------|---------|------------------------------------|--|----------|---| | ingretients | Weight | Measure | Weight | Measure | Servings | Directions | | *Bananas, peeled | 8 oz | | 1 lb | | | 1. In a mixing bowl, use the paddle attachment on low speed to mash bananas for 2 minutes, until no large chunks remain. Remove bananas from bowl and set aside. | | All-purpose flour | 15 oz
8 oz | 3 cups | 1 lb 14 oz
1 lb | 1 qt 2 cups 2/3 cup 1/4 cup 2 cups 2 tsp | | 2. Add flour, dry milk, baking powder, sugar, and salt to the mixing bowl. Mix on low speed for 1 minute. Add bananas to dry ingredients and mix on low speed for 30 seconds. | | Fresh large egg whites OR Frozen egg whites, thawed Water Vanilla Vegetable oil | 4 oz | 3 each | 2 ³ / ₄ cups | 6 each | | 3. In a bowl, whisk egg whites, water, and vanilla until frothy. Slowly add to the banana mixture. Mix on low speed for 15 to 20 seconds, until all of the dry ingredients are moistened. 4. Slowly add oil and mix on low speed for about 30 seconds. Do not overmix. The batter will be lumpy when finished. | ^{*}See Marketing Guide. (over) ### Banana Muffins (continued, page 2 of 2) 1 muffin provides the equivalent of 1 slice of bread **SERVING:** 25 servings: 2 lb 13 oz YIELD: 50 servings: 5 lb 10 oz 25 servings: 1 qt 1½ cups (batter) 50 servings: 2 qt 2½ cups (batter) **VOLUME:** | Ingredients | 25 Se | rvings | 50 Se | rvings | For | Directions | |-------------|--------|---------|--------|---------|----------|---| | ingredients | Weight | Measure | Weight | Measure | Servings | Directions | | | | | | | | 5. Using a No. 20 scoop, portion batter into lightly greased or paper-lined muffin tins. 6. To Bake: Conventional Oven 425°F, 10 to 12 minutes Convection Oven 350°F, 10 to 12 minutes Bake until lightly browned. | #### **Nutrients Per Serving** | Calories | 138 | Saturated Fat | .5 g | Iron | .9 mg | |--------------|-------|---------------|------------|-----------|----------| | Protein | 3 g | Cholesterol | 0 mg | Calcium | 82 mg | | Carbohydrate | 24 g | Vitamin A | 9 RE/33 IU | Sodium | 225 mg | | Total Fat | 3.5 g | Vitamin C | 1 mg | Dietary F | iber 1 g | ### **Marketing Guide for Selected Items** | Food as Purchased | For 25- | For 50- | For | |-------------------|---------|-----------|---------| | | Serving | Serving | Serving | | | Recipe | Recipe | Recipe | | Bananas | 12 oz | 1 lb 8 oz | ••••• | # Applesauce Pancakes Grains/Breads Grains/Breads A-5 | Ingredients | 25 Se | rvings | 50 Se | rvings | For | Directions | |---------------------------------------|-----------|---|--------------------|--|----------|---| | Ingredients | Weight | Measure | Weight | Measure | Servings | Directions | | Lowfat milk | | 1¹/4 cups | | 2 ¹ / ₂ cups | | In a mixing bowl, use the paddle attachment on low speed to com- | | Fresh large eggs, beaten
OR | | 2 each | | 4 each | | bine milk, eggs, oil, and applesauce. Mix for 1 minute until blended. | | Frozen whole eggs, thawed | 4 oz | ¹ / ₂ cup | 8 oz | 1 cup | | | | | 1 lb 2 oz | ¹ / ₄ cup 2 Tbsp 2 cups | 2 lb 4 oz | ³ / ₄ cup
1 qt | | | | All-purpose flour | 15 oz | 3 cups | 1 lb 14 oz
4 oz | 1 qt 2 cups 1/4 cup 2 tsp 1/2 cup 1/2 tsp | | Sift in flour, baking powder, salt, sugar, and cinnamon. Using the whip attachment on low speed, mix batter for 15 seconds until combined. Scrape down the sides of the bowl. Increase speed to medium and mix for 1 minute. Portion batter with level No. 20 scoop (31/3 Tbsp) onto griddle, which has been heated to 375° F. (If desired, lightly oil griddle surface.) Cook until surface of pancake is covered with bubbles and bottom side is lightly browned, about 2 minutes. Turn and cook until lightly browned on other side, about 1 minute. | (over) ### Applesauce Pancakes (continued, page 2 of 2) 1 piece provides the equivalent of 1 slice of bread **SERVING:** YIELD: 25 servings: 3 lb 1 oz 50 servings: 6 lb 2 oz 25 servings: 1 qt 3½ cups (batter) 50 servings: 3 qt 3 cups (batter) **VOLUME:** | Calories | 121 | Saturated Fat .7 g Iron 1. | | 1.0 mg | | |--------------|-------|----------------------------|-------------|------------|----------| | Protein | 3 g | Cholesterol | 20 mg | Calcium | 86 mg | | Carbohydrate | 19 g | Vitamin A | 16 RE/60 IU | Sodium | 223 mg | | Total Fat | 4.0 g | Vitamin C | 0 mg | Dietary Fi | iber 1 g | ## Oven-Baked Pancakes Grains/Breads Grains/Breads A-6 | Ingredients | 25 Se | ervings | 50 Se | ervings | For | Divertions | |-------------------|--------|---------|--------|---------------------------|----------|--| | ingredients | Weight | Measure | Weight | Measure | Servings | Directions | | All-purpose flour | | 2 tsp | 4 oz | 1 Tbsp 1 tsp 4 each 1 cup | | 1. In a mixing bowl, use the whip attachment on low speed to combine all ingredients for 30 seconds. Scrape the sides of the bowl and mix on medium speed for 1 minute, until batter is smooth. | | | | | | | | Pour 1 qt 1 cup (2 lb 15 oz) of batter into each lightly greased half-sheet pan (18" x 13" x 1"). To Bake: Conventional Oven 450°F, 10 minutes Convection Oven 400°F, 8 minutes Bake until golden brown. Cut each pan into 25 pieces (5 x 5). | (over) #### Oven-Baked Pancakes (continued, page 2 of 2) SERVING: 1 piece provides the equivalent of 1 slice of bread YIELD: 25 servings: 2 lb 9 oz 50 servings: 5 lb 2 oz <u>VOLUME</u>: 25 servings: 1 qt 1 cup (batter) 50 servings: 2 qt 2 cups (batter) **Special Tip:** For best results, after pouring the batter in the pan, spray the top with vegetable oil to obtain a golden brown color. ## **Variations:** ### a. Whole Wheat Pancakes **25 servings:** In Step 1, instead of using 15 oz of all-purpose flour, substitute a mixture of 7 oz $(1^{1}/2 \text{ cups})$ of whole wheat flour and 7 oz $(1^{1}/2 \text{ cups})$ all-purpose flour. Continue with Steps 1, 2, 3, and 4 as directed. **50 servings:** In Step 1, instead of using 1 lb 14 oz of all-purpose flour, substitute a mixture of 14 oz (3 cups) whole wheat flour and 14 oz (3 cups) all-purpose flour. Continue with Steps 1, 2, 3, and 4 as directed. #### b. Three-Grain Pancakes **25 servings:** In Step 1, in place of all-purpose flour, substitute a mixture of 5 oz (1 cup) buckwheat flour, 5 oz (1 cup) enriched bran flour, and 5 oz (1 cup) whole wheat flour. Continue with Steps 1, 2, 3, and 4 as directed. **50 servings:** In Step 1, in place of all-purpose flour, substitute a mixture of 10 oz (2 cups) buckwheat flour, 10 oz (2 cups) enriched bran flour, and 10 oz (2 cups) whole wheat flour. Continue with Steps 1, 2, 3, and 4 as directed. | Calories | 110 | Saturated Fat | .7 g | Iron | 1.0 mg | |--------------|-------|---------------|-------------|------------|---------| | Protein | 3 g | Cholesterol | 20 mg | Calcium | 106 mg | | Carbohydrate | 17 g | Vitamin A | 26 RE/89 IU | Sodium | 324 mg | | Total Fat | 3.1 g | Vitamin C | 0 mg | Dietary Fi | ber 0 g | ## **Baked Whole Wheat Doughnuts** | Ingredients | 25 Se | ervings | 50 Se | ervings | For | Directions | |---|---------------|---|-----------------------|---|----------|---| | ingleuients | Weight | Measure |
Weight | Measure | Servings | Directions | | Fresh large eggsOR | | 2 each | | 4 each | | 1. In a bowl, whisk eggs until foamy. | | Frozen whole eggs, thawed | 4 oz | ¹ / ₂ cup | 8 oz | 1 cup | ••••• | | | Brown sugar Honey Lowfat plain yogurt Vegetable oil | 6 oz
4 oz | 3/4 cup | 12 oz
6 oz
8 oz | 1½ cups
½ cup
1 cup
½ cup | | 2. Add brown sugar, honey, yogurt, and oil to eggs and whisk to combine. | | All-purpose flour | 12 oz
5 oz | 2 ¹ / ₃ cups
1 cup
2 tsp
1 tsp | 1 lb 8 oz
10 oz | 1 qt ² / ₃ cup
2 cups
1 Tbsp 1 tsp
2 tsp | | In a bowl, combine flours, baking powder, baking soda, cinnamon, ginger, and cloves. Sift dry ingredients into egg mixture 1 cup at a time, stirring lightly after each addition until a soft dough is formed. Cover with plastic and refrigerate for at least 1 hour. On a well-floured surface, roll out dough to a ½" thickness. Cut doughnuts with a floured doughnut cutter and place 12 doughnuts on each well-oiled or paper-lined halfsheet pan (18" x 13" x 1"). Spray tops of doughnuts lightly with cooking spray. | ### Baked Whole Wheat Doughnuts (continued, page 2 of 2) SERVING: 1 doughnut provides the equivalent of 11/4 slices of bread **YIELD:** 25 servings: 1 lb 14 oz 50 servings: 3 lb 12 oz | Ingredients | 25 Servings | | 50 Servings | | For | Directions | | |----------------------|-------------|---------------------------------|-------------|-----------------|----------|--|--| | ingretients | Weight | Measure | Weight | Measure | Servings | Directions | | | SugarGround cinnamon | 4 oz | ¹ / ₂ cup | 8 oz | 1 cup
1 Tbsp | | 6. Combine sugar and cinnamon in a shaker. Sprinkle tops of doughnuts evenly with sugar mixture. 7. To Bake: Conventional Oven 350°F, 6 to 8 minutes Convection Oven 300°F, 6 to 8 minutes Bake until lightly browned. | | | Calories | 152 | Saturated Fat | .6 g | Iron | 1.2 mg | |--------------|-------|---------------|------------|------------|--------| | Protein | 3 g | Cholesterol | 20 mg | Calcium | 44 mg | | Carbohydrate | 29 g | Vitamin A | 9 RE/32 IU | | | | Total Fat | 3.0 g | Vitamin C | | Dietary Fi | | ## **Not Fried Rice** Vegetable • Grains/Breads Grains/Breads A-8 | Ingredients | 25 Se | rvings | 50 Se | rvings | For | Directions | |---------------------------------------|-----------|--------------------------------------|------------|---|----------|--| | ingredients | Weight | Measure | Weight | Measure | Servings | Directions | | White rice
Water | 12 oz | 1½ cups 2 Tbsp
3 cups | | 3 ¹ / ₄ cups
1 qt 2 cups | | Place rice and water in a steamtable pan (12" x 20" x 2¹/₂"). Cover with plastic wrap and foil. To Steam: Compartment Steamer minutes To Bake: Conventional Oven 350°F, 25 minutes | | Vegetable oil | | 2 Tbsp | | ¹ / ₄ cup | •••••• | 3. Heat oil in a large saute pan. Add onions and cook over medium heat | | *Onions, minced
OR | 4 oz | ³ / ₄ cup | 8 oz | 1 ¹ / ₂ cups | ••••• | until tender, about 3 minutes.
4. Add frozen vegetables to onions and | | Dehydrated onion flakes | | 2 Tbsp | | ¹ / ₄ cup | ••••• | cook over medium heat until
heated, about 3 minutes. | | Frozen mixed vegetables | 1 lb 5 oz | 1 qt ³ / ₄ cup | 2 lb 10 oz | 2 qt 1 ¹ / ₂ cups | ••••• | , | | Fresh large eggs, beaten
OR | | 6 each | | 12 each | | 5. Add eggs and soy sauce to vegetables and cook over low heat, | | Frozen whole eggs, thawed | 12 oz | 1½ cups | 1 lb 8 oz | 3 cups | | stirring frequently, until eggs are set, about 10 minutes. | | Soy sauce | | ¹ / ₄ cup | | ¹ / ₂ cup | | 6. Add vegetable mixture to rice in steamtable pan and stir to combine. Be sure to heat to 165°F serving temperature. | ^{*}See Marketing Guide. (over) ### Not Fried Rice (continued, page 2 of 2) **SERVING:** ¹/₃ cup (No. 12 scoop) provides ¹/₈ cup of vegetable and the equivalent of ¹/₂ slice of bread YIELD: 25 servings: 4 lb 3 oz 50 servings: 8 lb 6 oz ### **Nutrients Per Serving** | Calories | 98 | Saturated Fa | nt .6 g | Iron | 1.1 | mg | |--------------|-------|--------------|----------------|------------|-----|-----| | Protein | 4 g | Cholesterol | 58 mg | Calcium | 18 | mg | | Carbohydrate | 15 g | Vitamin A | 135 RE/1175 IU | Sodium | 195 | mg | | Total Fat | 2.7 g | Vitamin C | 2 mg | Dietary Fi | ber | 2 g | ### **Marketing Guide for Selected Items** | Food as Purchased | For 25- | For 50- | For | |-------------------|----------------------------------|---------|---------| | | Serving | Serving | Serving | | | Recipe | Recipe | Recipe | | Onions | 4 ¹ / ₂ oz | 9 oz | | # **Cut Biscuits** | Ingredients | 25 Se | rvings | 50 Se | rvings | For | Directions | |---|----------------------------------|--|--|--|----------|---| | ingredients | Weight | Measure | Weight | Measure | Servings | Directions | | All-purpose flour
Instant nonfat dry milk
Baking powder
Salt | 1 lb 8 oz | 1 qt 1 ¹ / ₂ cups
¹ / ₂ cup 2 Tbsp
3 Tbsp 1 ¹ / ₂ tsp
1 ¹ / ₂ tsp | 3 lb
1 ¹ / ₄ cups | 2 qt 3 cups 1/4 cup 3 Tbsp 1 Tbsp | | Blend flour, dry milk, baking powder, and salt in mixer for 1 minute on low speed. | | Shortening | 5 ³ / ₄ oz | 3/4 cup 2 Tbsp
13/4 cups 2 Tbsp | 11¹/2 oz | 1 ³ / ₄ cups
3 ³ / ₄ cups | | Add shortening and blend into dry ingredients for 2 minutes on low speed. Mixture will be crumbly. Add water and mix on low speed for approximately 1 minute to form soft dough. Scrape bowl as necessary during mixing. Turn out onto lightly floured surface. Knead ball of dough lightly for 1 minute. Roll or pat out each ball of dough to 1/2" thickness. Cut with floured 21/2" biscuit cutter and place on sheet pan (18" x 26" x 1") in rows of 10 down and 5 across. For 25 servings, use 1 half-sheet pan. For 50 servings, use 1 sheet pan. To Bake: Conventional Oven 450°F, 12 to 14 minutes Convection Oven 400°F, 8 to10 minutes Bake until lightly browned. | ### Cut Biscuits (continued, page 2 of 2) **SERVING:** 1 1 biscuit provides the equivalent of 1³/₄ slices of bread **YIELD:** 25 servings: 25 ($2^{1}/_{2}$ -inch) biscuits 50 servings: 50 ($2^{1}/_{2}$ -inch) biscuits ## **Variations** ### a. Drop Biscuits **25 servings:** Follow Steps 1 and 2. In Step 3, use $2^{1/4}$ cups 2 Tbsp cold water. Omit Step 4. In Step 5, portion with level No. 16 scoop ($^{1/4}$ cup) onto 1 half-sheet pan (18" x 13" x 1") in rows of 5 down and 5 across. Continue with Step 6. **50 servings:** Follow Steps 1 and 2. In Step 3, use 1 qt $^{3}/_{4}$ cup cold water. Omit Step 4. In Step 5, portion with level No. 16 scoop ($^{1}/_{4}$ cup) onto 1 sheet pan (18" x 26" x 1") in rows of 10 down and 5 across. Continue with Step 6. ## b. Cut Biscuits Using Master Mix (A-15) **25 servings:** Omit Steps 1 and 2. Use 1 lb 14 oz (1 qt 2 cups) Master Mix. Continue with Steps 3 through 6. **50 servings:** Omit Steps 1 and 2. Use 3 lb 12 oz (3 qt) Master Mix. Continue with Steps 3 through 6. | Calories | 161 | Saturated Fat | 1.6 g | Iron | 1.4 m | ng | |--------------|-------|---------------|-----------|-----------|--------|----| | Protein | 3 g | Cholesterol | 0 mg | Calcium | 117 m | ng | | Carbohydrate | 22 g | Vitamin A | 0 RE/1 IU | Sodium | 312 m | ng | | Total Fat | 6.6 g | Vitamin C | 0 mg | Dietary F | iber 1 | g | ## Mexican-Style Cornbread Squares Grains/Breads Grains/Breads A-10 | Ingredients | 25 Se | rvings | 50 Se | ervings | For | Directions | |--|--------|---|----------------------------------|------------------------------------|----------|---| | ingredients | Weight | Measure | Weight | Measure | Servings | Directions | | All-purpose flour | 8 oz | 1 ³ / ₄ cups | 1 lb | 3 ¹ / ₂ cups | | Blend flour, cornmeal or corn grits, sugar, baking
powder, and salt in | | CornmealOR | 8 oz | 1½ cups | 1 lb | 3 cups | | mixer for 1 minute on low speed. | | 0 == | 8 oz | 1 ¹ / ₄ cups 2 Tbsp | 1 lb | 2 ³ / ₄ cups | ••••• | | | Sugar
Baking powder
Salt | | 1 Tbsp 1 tsp | 5 ¹ / ₄ oz | 2 Tbsp 2 tsp | | | | Fresh large eggs OR Frozen whole eggs, thawed | | 2 each | 8 oz | 3 each | | Mix eggs, milk, oil, cheese (optional), and chili peppers (optional). Add to dry ingredients and blend for | | Lowfat milk or reconstituted instant nonfat dry milk Vegetable oil | | 1 ³ / ₄ cups 2 Tbsp ¹ / ₄ cup | | | | 30 seconds on low speed. Beat on medium speed only until dry ingredients are moistened, 2 to 3 minutes, scraping down sides of bowl. DO NOT OVERMIX . Batter | | (optional)
Green chili peppers, chopped
(optional) | 6 oz | _ | | 3 ¹ / ₂ cups | | will be lumpy. | (over) ### Mexican-Style Cornbread Squares (continued, page 2 of 2) SERVING: 1 piece provides the equivalent of 1 slice of bread **YIELD:** 25 servings: 1 quarter-sheet pan 50 servings: 1 half-sheet pan | Ingredients | 25 Se | rvings | 50 Se | rvings | For | Directions | |-------------|--------|---------|--------|---------|----------|---| | ingredients | Weight | Measure | Weight | Measure | Servings | Directions | | | | | | | | 3. For 25 servings, pour 2 lb 7 oz (1 qt 1 cup) batter into a lightly oiled quarter-sheet pan (9" x 13" x 1"). For 50 servings, pour 4 lb 14 oz (2 qt 2 cups) batter into a lightly oiled half-sheet pan (18" x 13" x 1"). 4. To Bake: Conventional Oven 400°F, 30 to 35 minutes Convection Oven 350°F, 20 to 25 minutes Bake until lightly browned. 5. For 25 servings, cut quarter-sheet pan 5 x 5 (25 pieces per pan). For 50 servings, cut half-sheet pan 5 x 10 (50 pieces per pan). | | Calories | 108 | Saturated Fat | .5 g | Iron | .9 | mg | |--------------|-------|---------------|------------|------------|------|-----| | Protein | 3 g | Cholesterol | 13 mg | Calcium | 60 | mg | | Carbohydrate | 18 g | Vitamin A | 8 RE/37 IU | Sodium | 134 | mg | | Total Fat | 2.8 g | Vitamin C | 0 mg | Dietary Fi | iber | 1 g | # **Muffin Squares** Grains/Breads Grains/Breads A-11 | Ingredients | 25 Se | rvings | 50 Se | rvings | For | Directions | | |---------------------------|-----------|--|--------|------------------------------------|----------|--|--| | ingredients | Weight | Measure | Weight | Measure | Servings | Directions | | | All-purpose flour | 14 oz
 | 3 cups 2 Tbsp 1/4 cup 2 Tbsp 2 Tbsp 1/2 cup 1 tsp 1/2 cup 2 Tbsp | 7 oz | ³ / ₄ cup | | Blend flour, dry milk, baking powder, sugar, and salt for 5 minutes in mixer on low speed. Add raisins (optional). | | | Fresh large eggsOR | | 2 each | | 3 each | | 2. Combine eggs and water. Add slowly to dry ingredients while mixing on | | | Frozen whole eggs, thawed | | ¹ / ₂ cup | 4 oz | 1 cup | ••••• | low speed. Mix only until dry ingredients are moistened, 15 to 20 | | | Water | | 1 ¹ / ₄ cups 2 Tbsp | | 2 ³ / ₄ cups | | seconds, scraping down the sides of the bowl. | | | Vegetable oil | | ¹ / ₄ cup 2 Tbsp | | ³ / ₄ cup | | 3. Add oil slowly while mixing on low speed, approximately 40 seconds. DO NOT OVERMIX . Batter will be lumpy. | | ⁺To plump raisins, cover them with very hot tap water. Soak 2 to 5 minutes. **DO NOT OVERSOAK**. Drain well before using. (over) | Ingredients | 25 Se1 | rvings | 50 Se | rvings | For | Directions | | |-------------|--------|---------|--------|---------|----------|--|--| | ingredients | Weight | Measure | Weight | Measure | Servings | Directions | | | | | | | | | 4. For 25 servings, pour 2 lb 3¹/₂ oz (1 qt 1 cup) batter into a lightly oiled half-steamtable pan (12" x 10" x 2¹/₂"). For 50 servings, pour 4 lb 7 oz (2 qt 2 cups) batter into a lightly oiled steamtable pan (12" x 20" x 2¹/₂"). 5. To Bake: Conventional Oven 425°F, 25 minutes Convection Oven 350°F, 15 minutes Bake until lightly browned. 6. For 25 servings, cut half-steamtable pan 5 x 5 (25 pieces per pan). For 50 servings, cut each steamtable pan 5 x 10 (50 pieces per pan). For muffin pans: Portion batter into oiled muffin pans with No. 24 scoop (2²/₃ Tbsp). Fill no more than two-thirds full. 7. To Bake: Conventional Oven 400°F, 18 to 20 minutes Convection Oven 350°F, 12 to 15 minutes Bake until lightly browned. To cool, immediately remove muffins from pans and place on cooling racks. | | ### Muffin Squares (continued, page 3 of 3) SERVING: 1 piece provides the equivalent of 1 slice of bread YIELD: 25 servings: 1 half-steamtable pan 50 servings: 1 steamtable pan **VOLUME:** 25 servings: $2^{3}/4$ cups 50 servings: 1 qt $1\frac{1}{2}$ cups ## **Variations:** ## a. Whole Wheat Muffin Squares **25 servings:** In Step 1, use $10^{1/2}$ oz ($2^{1/4}$ cups 2 Tbsp) all-purpose flour and $3^{1/2}$ oz ($3^{1/4}$ cup 1 Tbsp) whole wheat flour. Continue with Steps 2 through 6. **50 servings:** In Step 1, use 1 lb 5 oz (1 qt $^3/_4$ cup) all-purpose flour and 7 oz ($1^1/_2$ cups 2 Tbsp) whole wheat flour. Continue with Steps 2 through 6. ### b. Muffin Squares using Master Mix (A-15) **25 servings:** Omit Step 1. Blend 1 lb 4 oz (1 qt) Master Mix with 4 oz ($^{1}/_{2}$ cup) sugar. Continue with Step 2. Omit Step 3. Continue with Steps 4 through 6. **50 servings:** Omit Step 1. Blend 2 lb $7^{1/2}$ oz (2 qt) Master Mix with 7 oz (1 cup) sugar. Continue with Step 2. Omit Step 3. Continue with Steps 4 through 6. | Calories | 110 | Saturated Fat | .6 g | Iron | .9 mg | |--------------|-------|---------------|------------|------------|----------| | Protein | 2 g | Cholesterol | 13 mg | Calcium | 66 mg | | Carbohydrate | 17 g | Vitamin A | 6 RE/19 IU | Sodium | 193 mg | | Total Fat | 3.7 g | Vitamin C | 0 mg | Dietary Fi | iber 0 g | ## **Pancakes** | Ingredients | 25 Se | rvings | 50 Servings | | For | Directions | |---|--------|---|-------------|---|----------|---| | ingleulents | Weight | Measure | Weight | Measure | Servings | Directions | | All-purpose flour | 1 lb | 3 ¹ / ₂ cups 2 Tbsp
2 Tbsp | 2 lb | 1 qt 3 ¹ / ₄ cups 1/ ₄ cup 1 ¹ / ₂ tsp 1 cup 1/ ₃ cup | | Blend flour, baking powder, salt,
dry milk, and sugar in mixer for 3 minutes on low speed. | | Fresh large eggs OR Frozen whole eggs, thawed | 8 oz | 4 each | 1 lb | 8 each | | 2. Combine eggs, water, and oil. Add to dry ingredients.3. Blend for 2 minutes on low speed, | | Water
Vegetable oil | | 2 ¹ / ₂ cups 2 Tbsp | | 1 qt 1 ¹ / ₄ cups 1 cup | | scraping down the sides of the bowl. Batter will be lumpy. DO NOT OVERMIX. | | | | | | | | 4. Portion batter with level No. 20 scoop (3¹/₃ Tbsp) onto griddle or heavy frying pan, which has been heated to 375°F. (If desired, lightly oil surface.) 5. Cook until surface of pancakes is covered with bubbles and bottom side is lightly browned, approximately 2 minutes. Turn and cook until lightly browned on the other side, approximately 1 minute. | ### Pancakes (continued, page 2 of 2) SERVING: 1 pancake provides the equivalent of 1 slice of bread **YIELD:** 25 servings: 25 (4-inch) pancakes 50 servings: 50 (4-inch) pancakes | Ingredients | 25 Servings | | 50 Servings | | For | Directions | |-------------|-------------|---------|-------------|---------|----------|--| | ingredients | Weight | Measure | Weight | Measure | Servings | Directions | | | | | | | | 6. Serve immediately or reheat in covered steamtable pans (12" x 20" x 2¹/₂"). 7. To Bake: Conventional Oven 350°F, 10 to 15 minutes Convection Oven 300°F, 8 to 10 minutes | ## **Variation:** ## a. Pancakes Using
Master Mix (A-15) **25 servings:** Omit Step 1. Use 1 lb $6^{1/2}$ oz (1 qt $^{1/2}$ cup) Master Mix and 2 Tbsp 2 tsp sugar. In Step 2, omit oil. In Step 3, blend for 3 minutes on medium speed. Continue with Steps 4 through 6. **50 servings:** Omit Step 1. Use 2 lb 13 oz (2 qt 1 cup) Master Mix and $2^{1}/_{4}$ oz ($^{1}/_{3}$ cup) sugar. In Step 2, omit oil. In Step 3, blend for 3 minutes on medium speed. Continue with Steps 4 through 6. | Calories | 128 | Saturated Fat | .9 g | Iron | 1.1 mg | |--------------|-------|---------------|---------------|-----------|----------| | Protein | 3 g | Cholesterol | 35 mg Calcium | | 80 mg | | Carbohydrate | 16 g | Vitamin A | 16 RE/52 IU | Sodium | 187 mg | | Total Fat | 5.4 g | Vitamin C | 0 mg | Dietary F | iber 1 g | # Banana Bread Squares Grains/Breads Grains/Breads A-13 | Ingredients | 25 Se | ervings | 50 Se | ervings | For | Directions | | |-------------------|----------------|--|--|--|----------|---|--| | ingleulents | Weight | Measure | Weight | Measure | Servings | Directions | | | All-purpose flour | 14 oz
8½ oz | 3 cups 2 Tbsp 1 1/4 cups 2 Tbsp 1 Tbsp 1/2 tsp 1/2 tsp | 1 lb 12 oz
1 lb 1 oz | 1 qt 2 ¹ / ₄ cups
2 ¹ / ₂ cups
1/ ₄ cup
2 Tbsp
1 tsp
1 tsp | | Blend flour, sugar, dry milk, baking powder, baking soda, and salt for 1 minute in mixer on low speed. | | | Fresh large eggs | 4 oz | 2 each | | 4 each | | 2. Combine eggs and water. Add eggs, water, and shortening to dry ingredients. Blend for 30 seconds on low speed. Beat for 1 minute on medium speed, scraping down the sides of the bowl. | | | *Bananas, mashed | 13 oz | | 1 lb 10 oz
6 ¹ / ₂ oz | 3 ¹ / ₄ cups
1 ¹ / ₂ cups | | Add mashed bananas and nuts (optional). Blend for 30 seconds on low speed. Beat for 1 minute on medium speed. DO NOT OVERMIX. Batter will be lumpy. For 50 servings, pour 5 lb 10 oz (2 qt 2 cups) batter into a lightly greased steamtable pan (12" x 20" x 21/2"). For 25 servings, use 1 half-steamtable pan (12" x 10" x 21/2"). | | *See Marketing Guide. (over) ## Banana Bread Squares (continued, page 2 of 3) | Ingredients | 25 Se | rvings | 50 Se | rvings | For | Directions | |-------------|--------|---------|--------|---------|----------|---| | Ingredients | Weight | Measure | Weight | Measure | Servings | Directions | | | | | | | | 5. To Bake: Conventional Oven 350°F, 35 to 45 minutes Convection Oven 300°F, 25 to 35 minutes Bake until browned. 6. Cool. Cut 5 x 5 (25 servings) or 5 x 10 (50 servings). | | | | | | | | For Loaf Pans: Pour 1 lb 14 oz (3 cups) batter into each lightly greased loaf pan (4" x 10" x 4"). For 50 servings, use 3 loaf pans. To Bake: Conventional Oven 350°F, 50 to 60 minutes Convection Oven 300°F, 40 to 50 minutes Bake until lightly browned. Remove from pans. Cool completely. Cut each loaf into 17 slices, approximately 1/2" thick. | ### Banana Bread Squares (continued, page 3 of 3) SERVING: 1 piece provides the equivalent of 1 slice of bread YIELD: 25 servings: 1 half-steamtable pan 50 servings: 1 steamtable pan ## **Variation:** ### a. Banana Bread Squares Using Master Mix (A-15) **25 servings:** Omit Step 1. Blend 1 lb $3^{3}/_{4}$ oz (1 qt) Master Mix with $8^{1}/_{2}$ oz ($1^{1}/_{4}$ cups) sugar. In Step 2, omit shortening. Continue with Steps 3 through 6. **50 servings:** Omit Step 1. Blend 2 lb $7^{1}/_{2}$ oz (2 qt) Master Mix with 1 lb 1 oz ($2^{1}/_{2}$ cups) sugar. In Step 2, omit shortening. Continue with Steps 3 through 6. ### **Nutrients Per Serving** | Calories | 147 | Saturated Fat 1.1 g Iron | | .9 m | ıg | | |--------------|-------|---------------------------|------------|------------|-------|----| | Protein | 2 g | Cholesterol 17 mg Calcium | | 41 m | ıg | | | Carbohydrate | 25 g | Vitamin A | 9 RE/35 IU | Sodium | 136 m | ıg | | Total Fat | 4.3 g | Vitamin C | 1 mg | Dietary Fi | ber 1 | g | #### **Marketing Guide for Selected Items** | Food as Purchased | For 25- | For 50- | For | |-------------------|-----------|-----------|---------| | | Serving | Serving | Serving | | | Recipe | Recipe | Recipe | | Bananas | 1 lb 4 oz | 2 lb 8 oz | | ## **Bread Stuffing** | Ingredients | 25 Se | rvings | 50 Se | rvings | For | Directions | |---|----------------------------------|----------------------------------|-----------|--|----------|--| | ingredients | Weight | Measure | Weight | Measure | Servings | Directions | | Bread cubes, soft
*Fresh celery, chopped | 2 lb 5½ oz
8 oz | 1½ gal 2 cups
1¾ cups 2 Tbsp | | 3 gal 1 qt
3 ³ / ₄ cups | | Combine bread cubes, celery, onions, raisins (optional), poultry seasoning, pepper, garlic powder, | | *Onions, chopped OR Debuty to describe the second | 6 oz | 1 | 12 oz | 2 cups | | thyme (optional), and butter or margarine. Mix lightly until well | | Dehydrated onions | ••••• | ¹ / ₄ cup | ••••• | ¹ / ₂ cup | ••••• | blended. | | +Raisins, plumped (optional) Poultry seasoning Black pepper Garlic powder Flaked thyme (optional) Butter or margarine, melted | 5 ¹ / ₄ oz | 1/2 cup | 6½ oz
 | 1 cup | | | | Chicken broth from soup base | | 1 ¹ / ₂ qt | | 3 qt | | Add chicken broth to bread mixture. Mix gently to moisten. For 25 servings, spread 6 lb 7 oz (3/4 qt) of stuffing evenly into a lightly greased steamtable pan (12" x 20" x 21/2"). For 50 servings, use 2 steamtable pans. To Bake: Conventional Oven 350°F, 30 to 40 minutes Convection Oven 300°F, 20 to 30 minutes Bake until lightly browned and internal temperature registers 165°F. Portion with No. 12 scoop (1/3 cup). | ^{*}See Marketing Guide. ⁽over) ### Bread Stuffing (continued, page 2 of 2) SERVING: $\frac{1}{3}$ cup (No. 12 scoop) provides the equivalent of $1^{1}/_{2}$ slices of bread YIELD: 25 servings: 1 steamtable pan 50 servings: 2 steamtable pans ### **Nutrients Per Serving** | Calories | 167 | Saturated Fat | 3.4 g | Iron | 1.4 mg | |--------------|-------|---------------|--------------|-----------|----------| | Protein | 4 g | Cholesterol | 13 mg | Calcium | 58 mg | | Carbohydrate | 23 g | Vitamin A | 49 RE/204 IU | Sodium | 640 mg | | Total Fat | 6.6 g | Vitamin C | 1 mg | Dietary F | iber 1 g | ### **Marketing Guide for Selected Items** | Food as Purchased | For 25-
Serving
Recipe | For 50-
Serving
Recipe | For
Serving
Recipe | |-------------------|------------------------------|------------------------------
--------------------------| | Celery | 10 oz | 1 lb 4 oz | | | Mature onions | 7 oz | 14 oz | ••••• | ## Master Mix Grains/Breads Grains/Breads A-15 | Ingredients | 1 Gallon | 2 Quarts | 3 Ga | llons | For | Directions | |-------------------|---|--|---|---|----------|---| | 8 | Weight | Measure | Weight | Measure | Servings | Directions | | All-purpose flour | 5 lb 4 oz
4 ³ / ₄ oz
6 oz | 1 gal 3 cups 3/4 cup 2 Tbsp 1 Tbsp 1¹/2 tsp 2¹/2 cups | 10 lb 8 oz
9 ¹ / ₂ oz
12 oz | 1½ cups
½ cup
3 Tbsp | | Place flour, baking powder, salt, cream of tartar, and dry milk in mixer. Blend for 3 minutes on low speed. | | Shortening | 1 lb 5 oz | 3 cups 2 Tbsp | 2 lb 10 oz | 1 qt 2 ¹ / ₄ cups | | Add shortening to dry ingredients and mix for 5 minutes on low speed, or until evenly distributed. Mixture will be crumbly. Store in tightly covered container, in the refrigerator. Use Master Mix in recipes for: Cut Biscuits (A-9); Muffin Squares (A-11); Pancakes (A-12); and Banana Bread Squares (A-13). | (over) ### Master Mix (continued, page 2 of 2) **SERVING:** See individual recipes that use Master Mix YIELD: 6 quarts: 7 lb 6 oz 12 quarts: 14 lb 12 oz **Special Tip:** A 10-qt mixer may be used to produce 1 gal 2 qt of Master Mix. A 20-qt mixer may be used to produce 3 gal of Master Mix. #### **Nutrients Per Cup of Master Mix** | Calories | 610 | Saturated Fat | 6.4 g | Iron | 5.3 mg | |--------------|--------|---------------|-----------|-----------|----------| | Protein | 13 g | Cholesterol | 1 mg | Calcium | 445 mg | | Carbohydrate | 81 g | Vitamin A | 0 RE/3 IU | Sodium | 1226 mg | | Total Fat | 25.8 g | Vitamin C | 0 mg | Dietary F | iber 3 g | # Oatmeal Muffin Squares | Ingredients | 25 Se | rvings | 50 Se | ervings | For | Directions | |---|------------------------------|---|-----------|--|----------|---| | ingredients | Weight | Measure | Weight | Measure | Servings | Directions | | Rolled oats
Hot water | 4 oz | 1 cup 2 Tbsp
1 ³ / ₄ cups | 8 oz | 2 ¹ / ₄ cups
3 ¹ / ₂ cups | | Place oats in a bowl and pour
hot water over them. Let stand
20 minutes. Do not drain. | | All-purpose flour | 10 oz | 1 ³ / ₄ cups
⁵ / ₈ tsp
⁵ / ₈ tsp
⁵ / ₈ tsp
⁵ / ₈ tsp | 1 lb 4 oz | 3 ¹ / ₂ cups
1 ¹ / ₄ tsp
1 ¹ / ₄ tsp
1 ¹ / ₄ tsp
1 ¹ / ₄ tsp | | 2. Combine flour, baking soda, cinnamon, nutmeg, and salt in a bowl. | | Margarine or butter Brown sugar Sugar Vanilla Fresh large egg whites OR Frozen egg whites, thawed Lowfat plain yogurt Canned applesauce | 9 oz
9 oz
9 oz
5 oz | 1/4 cup 2 Tbsp 1 cup 2 Tbsp 1 cup 2 Tbsp 1 tsp 1 tsp 1 tsp 4 each 1/2 cup 1 Tbsp 2 Tbsp 2 Tbsp | 6 oz | 3/4 cup | | 3. In a mixing bowl, using a paddle attachment, beat the margarine and sugars for 10 minutes. Scrape down the sides of the bowl. Add the vanilla, egg whites, yogurt, and applesauce. Beat for 3 minutes. 4. Add the oat mixture and blend. Add the flour mixture and blend for 1 minute. Scrape down the sides of the bowl. | | Topping: Rolled oats | | ¹ / ₂ cup | | 1 cup | | 5. Combine topping ingredients and mix until crumbs are pea-sized. 6. For 25 servings, pour 1 qt 2 cups (3 lb 12 oz) of batter into a lightly greased half-steamtable pan (12" x 10" x 2½") and spread evenly. Sprinkle ¾ cup 2 Tbsp of topping over pan. | ## Oatmeal Muffin Squares (continued, page 2 of 3) | Ingredients | 25 Sei | rvings | 50 Se | rvings | For | Directions | |-------------|--------|---------|--------|---------|----------|--| | ingredients | Weight | Measure | Weight | Measure | Servings | Directions | | | | | | | | For 50 servings, pour 3 qt (7 lb 7 oz) of batter into a lightly greased steamtable pan (12" x 20" x 2¹/2") and spread evenly. Sprinkle 1³/4 cups of topping over pan. 7. To Bake: Conventional Oven 325°F, 45 minutes Convection Oven 325°F, 35 minutes Bake until golden brown and muffin pulls away from sides of pan. 8. Cut each half-steamtable pan 5 x 5 (25 portions). Cut each steamtable pan 5 x 10 (50 portions). | | | | | | | | If making individual muffins: 1 qt 2 cups of batter will make 26 muffins. Portion batter into oiled muffin pans with No. 20 scoop (3½ Tbsp). Fill no more than two- thirds full. Sprinkle ½ Tbsp topping over each muffin. To Bake: Conventional Oven 400°F, 18 to 20 minutes Convection Oven 350°F, 12 to 15 minutes Bake until golden brown. To cool, immediately remove muffins from pans and place on cooling racks. | ### Oatmeal Muffin Squares (continued, page 3 of 3) **SERVING:** 1 square provides the equivalent of 1 slice of bread YIELD: 25 servings: 3 lb 8 oz VOLUME: 50 servings: 7 lb 1 oz 25 servings: 1 qt 2 cups 50 servings: 3 qt ½ cup ## **Variations** ### a. Peach Muffin Squares **25 servings:** In Step 6, refrigerate batter (already in half-steamtable pans) for 1 hour prior to adding topping. Then spread 1 lb 9 oz of canned, sliced peaches (drained) over each pan. (Fruit may be pureed.) Sprinkle ³/₄ cup of topping over fruit. Bake as directed. **50 servings:** In Step 6, refrigerate batter (already in steamtable pans) for 1 hour prior to adding topping. Then spread 3 lb 2 oz of canned, sliced peaches (drained) over each pan. (Fruit may be pureed.) Sprinkle $1^{3/4}$ cups of topping over fruit. ### b. Blueberry Muffin Squares **25 servings:** In Step 6, refrigerate batter (already in half-steamtable pans) for 1 hour prior to adding topping. Then spread 1 lb 9 oz of frozen blueberries (thawed and drained) over each pan. (Fruit may be pureed.) Sprinkle $^{3}/_{4}$ cup of topping over fruit. Bake as directed. **50 servings:** In Step 6, refrigerate batter (already in steamtable pans) for 1 hour prior to adding topping. Then spread 3 lb 2 oz of frozen blueberries (thawed and drained) over each pan. (Fruit may be pureed.) Sprinkle $1^{3/4}$ cups of topping over fruit. Bake as directed. | Calories | 185 | Saturated Fat | .9 g | Iron | 1.0 | mg | |--------------|-------|---------------|--------------|------------|-----|-----| | Protein | 3 g | Cholesterol | 0 mg | Calcium | 20 | mg | | Carbohydrate | 34 g | Vitamin A | 46 RE/157 IU | Sodium | 147 | mg | | Total Fat | 4.2 g | Vitamin C | 0 mg | Dietary Fi | ber | 1 g | ## Pizza Crust | Ingredients | 25 Se | rvings | 50 Se | rvings | For | Directions | |----------------------------|------------|---|-----------|---|----------|--| | ingredients | Weight | Measure | Weight | Measure | Servings | Directions | | Active dry yeast | | 1 Tbsp 1 ³ / ₄ tsp
2 cups 2 Tbsp | | 3 Tbsp ¹ / ₂ tsp 1 qt ¹ / ₄ cup | | For best results, have all ingredients and utensils at room temperature. | | All-purpose or bread flour | 1 lb 12 oz | 1 qt 2 ¹ / ₄ cups | 3 lb 8 oz | 3 qt ¹ / ₂ cup | | 1. Dissolve dry yeast in warm water.
Let stand for 4 to 5 minutes. | | Vegetable oil
Salt | | 2 Tbsp 2 tsp 1/2 tsp | | ¹ / ₃ cup | | 2. Place flour in large mixer bowl. Make a well in the center. | | Sugar Cornmeal | | 1 Tbsp ½ tsp ½ cup | | 2 Tbsp 1 tsp 1/2 cup | | 3. Pour in dissolved yeast, oil, salt, and sugar. Gradually work into the flour using dough hook on low speed. Knead for 15 minutes on medium speed. | | | | | | | | Divide and shape dough into balls 2 lb 4 oz each. You will have 1¹/₄ balls for 25 servings or
2¹/₂ balls for 50 servings. Let rest for 20 minutes. Lightly oil 5 sheet pans (18" x 26" x 1"). Sprinkle each pan with 1 oz (3 Tbsp) cornmeal. Place 1 dough ball in center of each pan. Flatten dough by rolling or spreading dough ¹/₈" thick to rim of pans. Keep edges thicker than center. For directions on topping, baking, and portioning, see Pizza with Ground Beef Topping (D-23). | ### Pizza Crust (continued, page 2 of 2) SERVING: 1 portion provides the equivalent of 2 slices of bread YIELD: 25 servings: $1^{1}/_{4}$ sheet pans 50 servings: $2^{1}/_{2}$ sheet pans | Calories | 137 | Saturated Fat | .3 g | Iron | 1.6 | mg | |--------------|-------|---------------|-----------|------------|------|-----| | Protein | 3.6 g | Cholesterol | 0 mg | Calcium | 6 | mg | | Carbohydrate | 26 g | Vitamin A | 0 RE/3 IU | Sodium | 60 | mg | | Total Fat | 1.8 g | Vitamin C | 0 mg | Dietary Fi | iber | 1 g |